written3

October 29, 2024

1 STP598 Machine Learning & Deep Learning

1.1 Written Assignment 3

1.1.1 Due 11:59pm Sunday Nov. 10, 2024 on Canvas

1.1.2 name, id

```
[1]: import warnings
import numpy as np
import matplotlib.pyplot as plt
```

1.2 Question 1 Naive Bayes

Recall that the optimal decision rule for naive Bayes is

$$\arg\max_{k}\Pr[Y=k|X=x]=\arg\max_{k}\pi_{k}f_{k}(x) \tag{1}$$

where π_k is the prior class probability $\Pr[Y=k]$ and $f_k(x)$ is the conditional probability $\Pr[X=x|Y=k]$ that is approximated by $f_k(x)=\prod_{j=1}^p f_{kj}(x_j)$.

The following dataset contains loan information and can be used to try to predict whether a borrower will default (the last column is the classification). Use the naive Bayes method to determine whether a loan X = (HomeOwner = No, MaritalStatus = Married, Income = High) should be classified as a Defaulted Borrower or not. So, determine which is larger, $\Pr[Yes|X]$ or $\Pr[No|X]$.

Hint: Both π_k and $f_{kj}(x_j)$ can be computed empirically based on the following table. For example, $\Pr[Yes] = 0.3$ and $\Pr[HomeOwner = No|No] = 4/7$.

Tid	Home Owner	Marital Status	Annual Income	Defaulted Borrower
1	Yes	Single	High	No
2	No	Married	High	No
3	No	Single	Low	No
4	Yes	Married	High	No
5	No	Divorced	Low	Yes
6	No	Married	Low	No
7	Yes	Divorced	High	No
8	No	Single	Low	Yes
9	No	Married	Low	No

Tid	Home Owner	Marital Status	Annual Income	Defaulted Borrower
10	No	Single	Low	Yes

1.3 Question 2 Classification on iris data

Consider iris data and classify them with the first two features using different methods. Let's load the data.

Fit RandomForest and GaussianProcess models to the iris data. For RandomForest, use 50 ran-

dom trees (n_estimators). For GaussianProcess, use anisotropic Radial-basis function kernel (aka squared-exponential kernel, RBF). Save the fitted models as rfc and gpc respectively.

Note! Plesae set random_state=2024 in RandomForest

[]: # Fit RandomForest and GaussianProcess

Now compare their decision bouldaries in the following plot.

[]: # plot decision boundairs of RandomForest and GaussianProcess

Question 3 Backpropagation

Assume we have the following neural network for classification:

$$\begin{split} z &= Wx^{(i)} + b \\ \hat{y}^{(i)} &= \sigma(z) := \frac{1}{1 + e^{-z}} \\ L^{(i)} &= y^{(i)} * \log(\hat{y}^{(i)}) + (1 - y^{(i)}) * \log(1 - \hat{y}^{(i)}) \\ J &= -\frac{1}{m} \sum_{i=1}^{m} L^{(i)} \end{split} \tag{2}$$

- What is $\frac{\partial J}{\partial \hat{y}^{(i)}}$? What is $\frac{\partial J}{\partial b}$? (bonus) What is $\frac{\partial J}{\partial W}$?